Human Behavioural Science Course 303
SINGLE BEST ANSWER

1-People with an internal locus of control:
a- believe that efforts made by others largely control their lives
b- believe that their own efforts largely control their lives

c- believe that control of others lives largely comes from their own efforts

d- believe that control of their lives largely comes from victims efforts
e- believe that they are largely the victims of circumstance
2-The cognitive perspective considers the role of mental processes to be
a- the key to understand thinking

b- the key to understand maturation
c- the key to understand imitation
d- the key to understand behavior
e- the key to understand identification
3-Drive reduction theory focuses on:

a- anything that reduces an organism drive is negatively reinforcing
b- anything that reduces an physical drive is positively reinforcing

c- behaviors learned through reinforcement

d- anything that produces the unconditioned response

e- anything that reduces an organism drive is positively reinforcing
4-The central idea of Skinner's theory distinguished between:
 a- role and experience

 b- imitation and experience

 c- positive and negative reinforcement
 d- emotion and motivation

 e- arousal and stress

5-Imitation is :

a- a type of social behaviour
b- large reinforcement

c- abnormal developmental mechanism
d-involves analyzing a behaviour and then repeating it

e- a form of learning
6-Fischer's in his theory took three main ideas of cognitive development:

a- level of skills, organization and development
b- level of skills, metacognitino and development

c- construction, control and structure
d- level of skills, overlearning and development

e- overlearning, control and structure

7-Eysenck developed his theory of personality by :

a- analyzing behaviour.

b- compiling a large battery of questions about reading
c- compiling a large battery of questions about thinking.

d- compiling a large battery of questions about dreams.

e- compiling a large battery of questions about behaviour
8-Freud argued that human personality was set by:

a- experiences which had occurred during adulthood
b- experiences which had occurred during dreams
c- first five years of the child life
d- superego
e- synchronicity

9-Psychoanalytic theory of personality (S.Freud) described id as:

a- reality principle

b- dynamic equilibrium

c- dynamic personality

d- pleasure principle
e- realistic and selfish

10-Modern social behaviour theory concentrates on the behaviour itself and on the person's understanding of:

a- conditional regard

b- ideal others

c- social situation
d- ideal self concept

e- positive feeling

11-Humanistic theory by Rogers argued that all human beings have two basic needs:

a- self-esteem and bipolar regard

b- self-actualization and positive regard
c- personal constructs and positive regard

d- self-actualization and bipolar regard

e- self-analyzing and bipolar regard

12-Ganzfeld technique is:
a- behavioural change technique

b- a technique to produce behaviour of near sensory deprivation

c- a technique to produce conditions of near sensory deprivation
d- a memory technique
e- a technique to reduce conditions of near sensory deprivation
13-Intelligence quotient (IQ) calculated by:

a- IQ = (mental age/ chronological age x100)
b- IQ = (mental age/ chronological age x200)

c- IQ = (mental age/ chronological age x300)

d- IQ = (mental age/ chronological age x400)
e- IQ = (mental age/ chronological age x500)

14-Language has different functions:

a- behavioural function and experience functions

b- cognitive functions and communicative functions
c- experience functions and behaviour function

d- community functions and personal functions
e- behavioural function and communicative functions

15-The Cannon-Bard theory of emotion:

a- saw the experience of emotion as not separate from physiological correlates.

b- saw emotions being caused by physiological changes

c- saw the experience of emotion as entirely separate from its physiological correlates
d- saw emotion being caused by mental problem
e- saw the behaviour as entirely separate from its physiological correlates

16- Free-association has been used by:
a- Rogers theory as a technique for behavioural change
b- John Dean's theory as a technique for personality treatment

c- Freud's theory as a technique for personality treatment
d- Kelly's theory as a technique for personal construct
e- Eysenck theory as a technique for personality assessment
17-Dyslexias are:

a- thinking disorders

b- writing disorders

c- memory disorders
d- speaking disorders

e- reading disorders
18-Thinking has many different cognitive style such as:

a- einstellung

b- functional fixedness

c- un-functional thinking

d- divergent thinking
e- anchoring system of thinking

19-One of the problem solving technique is :

a- decision frames

b- hindsight bias

c- learning style and hindsight bias

d- ecological validity

e- brainstorming

20-The Gestalt laws of perception are called:

a- law of perception

b- laws of Lazarus's
c- laws of Hippocampus
d- laws of pragnanz
e- laws of pragnneeds
21- The standard Minnesota Multiphasic Personality Inventory (MMPI) measures:

a- memory

b- Social introversion.
c- ability to work in certain jobs
d- language skills
e- intelligences

22-The processes of memory are:

a- Encoding, analyzing, and storage
b- storage, analyzing, and summarizing
c- analyzing

d- Encoding, storage and retrieval
e- summarizing

23-The two-process theory of memory explain:
a- short and long term memory
b- long term memory and forgetting
c- brain damage or disease

d- storage of new ideas and old ideas
e- forgetting and brain damage
24-Erikson's Theory of Psychosocial Development have:

a- five psychosocial stages during the life span.
b- eight psychosocial stages during the life span
c- nine psychosocial stages during the life span.
d- seven psychosocial stages during the life span.
e- four psychosocial stages during the life span
25-Retrograde amnesia:

a- Being able to remember things that have happened in the past

b- Being unable to analyze information
c- Being unable to remember things that have happened in the remote past

d- being unable to store new memories

e- Being unable to remember things that have happened in the past
26-Confabulation is:

a- the processes by which we adapt our long-term memories
b- eye witness testimony

c- the processes of semantic memory

d- the processes of semantic short-memory
e- the processes by which we adapt our memories to fit with our existing expectation

27-Autobiographical memory:
a- memory mistakes

b- memory disorder

c- memory research methods

d- personal memory and experience

e- one of the Bartlett's approaches of memory

28-Motivation is defined as:

a- arousal associated with a non-specific goal

b- the wish to change a routine
c- a response to boredom
d- arousal associated with a specific life style.

e- arousal associated with a specific goal
29-Biofeedback is:

a- reading and learning technique

b- method for teaching people to have some control over their autonomic system
c- method of psychotherapy reducing long term memory

d- method of testing memory
e- a technique to store information, especially of visual nature
30-Maslow's Hierarchy of Needs include all the following:

a- Physiological Needs

b- Safety Needs

c- self-esteem Needs

d- Belonging and Love Needs

e- positive regard needs
 True / False (Questions 1 to 10)
1-The psychoanalytic perspective emphasizes:

a- the role of unconscious motivation
b- the role of conscious motivation

c- the role of motivation and early childhood experiences
d- the role of conscious motivation and early childhood experiences
e- the role of unconscious motivation and early childhood experiences
2-According to the Behavioral perspective:

a- motivation factors primarily shape behavior
b- environmental factors primarily shape behavior
c- learning environmental factors primarily shape behavior
d- childhood experiences and motivation primarily shape behavior
e- childhood experiences shape behavior
3-The elements of learning definition are:
a- new behavior must be due to level of thinking

b- current behavior different compared to previous behaviours

c- the change in behavior must be fairly permanent

d- new behavior must be due to experience
e- new behavior must be due to psychological influences

4-The theory of classical conditioning involves:
a- conditional acceptance
b- free association
c- conditioned response

d- conditioned stimulus

e- unconditioned stimulus

5- Intelligence has many types which include:

a- Logical or mathematical intelligence

b- Speaking intelligence
c- Interpersonal intelligence

d- Spatial intelligence

e- Verbal or linguistic intelligence

6-Maturation is:
 a- one of the basic mechanisms of operant conditioning theory

 b- one of the basic mechanisms of psychosexual development
 c- involves observing a behavior and then repeating it

 d- one of the basic mechanisms of development and learning

 e- one of the achievement motivation

7-Sources of achievement motivation:

a- a realistic analysis

b- the standards

c- the self efficacy beliefs

d- behavioural shaping

e- punishment

8-Successive approximation is:

a- normal behaviour

b- voluntary behaviour

c- operant condition can be used to create new form of behaviour

d- immediacy of reinforcement

e- secondary reinforcement

9-Type(s) of dyslexia include:

a- developmental dyslexia

b- acquired dyslexia

c- strong dyslexia

d- deep dyslexia
e- surface dyslexia

10-Korsakoff's syndrome :

a- one of the most common causes of anterograde amnesia

b- develops in heroin users

c- person becoming unable to store new memories.
d- affected individuals experience decreased work performance

e- caused by decreased protein intake

1

